Immune Complexes in Cystic Fibrosis H. McFARLANE, A. HOLZEL, P. BRENCHLEY, J. D. ALLAN, J. C. WALLWORK, B. E. SINGER B. WORSLEY British Medical Journal, 1975, 1, 423-428 #### Summary Circulating immune complexes were detected in serum and sputum of patients with cystic fibrosis (C.F.). There were extensive deposits of immunoglobulins and complement immune complexes in several of the C.F. organs, especially the respiratory and gastrointestinal tracts, but not in the kidneys. Significant concentrations of IgG and of complement complexes could be eluted from the lungs of the C.F. patients but not from those of controls. Studies involving immunoabsorption, autoradiography, and molecular sieving through Sephadex G-200 columns identified both bovine serum albumin and staphylococcal α-haemolysin as two of the antigens present in the immune complexes. The sedimentation constant of the immune complexes was about 8S to 11S. The clinical significance of these immune complexes and the wide variety of antibodies detected in C.F. patients are discussed. ### Introduction Circulating serum autoantibodies to human pancreas in children with cystic fibrosis (C.F.) have been reported by Murray and Thal (1960), and local autoantibodies to lungs from C.F. patients at necropsy have been shown in their sputum by Stein et al. (1964). In addition, a variety of serum precipitations have been detected in a high percentage of C.F. patients (Burns and May, 1967; McCarthy et al., 1969). In our previous study not only were a wide variety of precipitating antibodies detected in the serum of C.F. patients but also they were found in much higher concentrations and numbers in the corresponding sputum (Wallwork et al., 1974). These observations prompted us to investigate the occurrence of immune complexes in C.F. patients. #### Patients and Methods We investigated sputum, blood, and biopsy and necropsy specimens from well-documented patients with cystic fibrosis. Necropsy specimens were obtained from two girls aged 8½ years and 11 years, two boys aged 6 months and 3 years, 10 adults with bronchopneumonia, and one child who died as a result of a road accident. Biopsy material was obtained from a 6-monthold child with C.F. Department of Medical Biochemistry, University of Manchester, Manchester M13 9PT - H. McFARLANE, PH.D., M.R.C.PATH., Senior Lecturer in Chemical M13 9PT A. HOLZEL, M.D., F.R.C.P., Professor Macclesfield Children's Hospital, Cheshire J. D. ALLAN, M.D., F.R.C.P., Consultant Paediatrician H. MCFARLAND, A. M., M. Pathology J. C. WALLWORK, B.SC., PH.D., Postdoctoral Research Fellow P. BRENCHLEY, B.SC., Postgraduate Student B. E. SINGER, B.SC., Postgraduate Student B. WORSLEY, O.N.C., Technologist Collid Health University of Manchester, M. Department of Child Health, University of Manchester, Manchester Antigens.—The following antigens, obtained either from Bencard, Brentford, or prepared locally, were used for investigating the occurrence of antibodies: 1, bovine serum albumin (B.S.A.); 2, pooled human seminal fluid; 3, staphylococcal α-haemolysin; 4, Aspergillus fumigatus; 5, Pseudomonas aeruginosa; 6, Brucella abortus; 7, egg white; 8, Dermatophagoides pteryssinus; 9, human colostrum; 10, human urine from a patient with multiple myelomatosis; 11, cows' milk (pasteurized); 12, wheat grain; 13, mixed moulds; 14, mixed bacteria; 15, Haemophilus influenza; 16, Klebsiella pneumoniae; 17, Streptococcus pneumoniae type 1; 18, Dermatophagoides farinae; and human serum. Immunofluorescence.—The immunofluorescence technique for showing antigen antibody complexes was modified from the method of Allison et al. (1969). Cryostat sections 6 µm thick were fixed in air, and after washing for two hours in phosphate buffered saline pH 7.2 to remove any immunoglobulins other than those bound in immune complexes they were stained for 30 minutes with either fluorescein isothiocyanate (FITC) protein conjugate alone or in double staining with rhodamine RB 200 protein conjugate. The following FITC conjugates were used: monospecific antihuman IgG, IgA, IgM, IgE, C1q, C3, and C4. The RB 200labelled antihuman sera were IgG, IgE, and IgM. Blocking experiments and specificity staining were carried out with FITC-labelled sheep anti-rabbit immunoglobulins and sheep antihuman immunoglobulins. The fluorescence-labelled antisera and other antisera were obtained from the Wellcome Laboratories, Beckenham, Kent; Behringwerke Ag, Marburg, Lahn; Meloy Laboratories, Virginia, U.S.A.; and Cappel Laboratories, Dowingtown, Pennsylvania, U.S.A. The fluorescence-stained sections were examined with a Leitz Orthoplan microscope equipped with incident fluorescent light provided by an HBO-200 $\overline{W}/4$ super pressure mercury lamp source. The intensity of the fluorescence staining was graded as follows: negative (-), those cryostat sections without any visible fluroescence; minimal (+) those sections with pale and sparse areas of fluorescence; moderate (++), sections with brighter and more regular staining; intense (+++), those in which most areas of the sections were brightly fluorescent; and very intense (++++), when the entire section under the objective field was extensively fluorescing. In all specimens at least three sections were stained and examined with each antiserum and each stained slide was assessed for fluorescence by two independent observers. Immunoglobulin quantitation was by the method of Mancini et al. (1965). IgE quantitation was by the radioimmunoassay method of Johansson et al. (1968). Immunoelectrophoresis was performed by the method of Grabar and Burtin (1964), and the precipitins in sputum were identified by counter immunoelectrophoresis. Autoradiography.—Sputum sol phase from C.F. patients and from controls was allowed to react from the centre wells in 1.5% agar gel in phosphate buffered saline pH 7.2 against antihuman monospecific and polyvalent IgG, IgA, or IgM and against polyvalent anti-whole human serum placed in the peripheral wells. The control wells in the agar plate contained saline, staphylococcal \(\alpha\)-haemolysin, and normal sheep serum since the various anti-human sera used in this experiment were raised in sheep. After immunodiffusion had proceeded for 48 hours the immunoplates containing the precipitin lines were washed with constant stirring for 48 hours in six changes of 3.0% saline. Then 100 µl of 125I-B.S.A. (8·2 µg B.S.A.) was placed in the centre well and allowed to diffuse to investigate whether this radiolabelled antigen would react with any of the complexes formed between the antibody B.S.A. in the sputum and the antiglobulin—that is, one of the antihuman immunoglobulins. The immunoplates were again washed extensively to remove excess unbound labelled ¹²⁵I-B.S.A., dried, and investigated for positive immune complexing by means of autoradiography. Identification of Antibody Class of Complexes.—To 1.0 ml of sputum or to 0.5 ml of serum in a test tube from patients with C.F. was added 100 μl of antihuman IgG, IgA, IgM, antiwhole serum, or saline at weekly intervals. These were allowed to stand at 4°C for one week, after which the tubes were centrifuged to remove any precipitate. The supernatants were examined weekly for eight weeks by counter immunoelectrophoresis for remaining antibodies to B.S.A. or to staphylococcal α-haemolysin. Sequential Estimation of Precipitin.—Four patients provided a total of 28 sputum specimens and nine serum specimens over a period of one year. Fifty other children with C.F. provided at least two specimens each of sputum and serum. Each of these specimens was tested by counter immunoelectrophoresis for the presence of precipitating antibodies to the nineteen different antigens. Isolation of Immune Complexes.—Copious deposits of immune complexes were precipitated from sputum of C.F. patients by either deionized H₂O or by low ionic strength buffers. After resuspension and molecular sieving through Sephadex G-200 columns these immune complexes emerged from the columns with the void volume of the eluting fluid and were then tested for their immunoglobulin and complement contents. Elution of Immune Complexes from Lungs and Pancreas.—About 1·0 g each of the lungs and pancreas taken at necropsy from two C.F. patients and one control patient was homogenized in cold phosphate buffered saline pH 7·2 and the homogenate washed seven times with the same buffer according to the method of Allison et al. (1969). The sediment was eluted with 1·0 ml of 0·1-M Sorensen citric acid-NaOH-HCl buffer pH 2·5 then neutralized and allowed to stand for 18 hours. In the first 2 hours aliquots were removed every 5 to 10 minutes for testing in double immunodiffusion in agar gel against antihuman serum to the following proteins: IgG, IgA, IgM, C3, C4, and C5. Complement Components.—Fresh samples of plasma taken on the same day from three C.F. patients and one control subject were tested in two-dimensional immunoelectrophoresis for the altered form of C3 complement. Total concentration of C3 and C4 was also performed on serum from 40 patients with C.F. and 59 controls. Physiochemical Properties of S IgA.—Sputum for S IgA was purified by means of DEAE cellulose chromatography and by gel filtration through columns of Sephadex G-200. This was followed by hydrolysis of the S IgA by means of mercaptoethanol and sodium dodecyl sulphate and subsequent electrophoresis through polyacrylamide disc gels. The various components were compared with corresponding fragments of normal human colostral S IgA. #### Results The immunofluorescence staining of the biopsy specimen from the gut of a 6-month-old child (case 1) with C.F. before any treatment had begun showed extensive IgG, IgA, and IgM immune complexes with moderate amounts of IgE and C1q complexes in the submucosal areas of the gut wall. Some areas appeared with focal staining but most had linear membranous immunofluorescence. The typical extensive nature of the immune complexes in various organs of the body at necropsy in one patient (case 2) with C.F. is shown in table I. The immune complexes consisted mainly of IgG, IgM, C1q, C3, and C4 with smaller amounts of IgA and IgE. The lungs, the trachea, and the pancreas contained by far the most extensive deposits of immune complexes followed by the gut and thymolymphatic organs and then the liver. No immune complexes of any significance were detected in any of the kidneys examined from C.F. patients. The extensive linear and membranous deposits of immune complexes in some of the organs examined are shown in figs. 1-4. The trachea contained extensive linear immunofluorescence staining in the ganglion cell wall and FIG. 1—Case 2a. Section of lung taken at necropsy stained with FITC-conjugate against human IgG showing continuous linear fluorescence along walls of air spaces of middle lobe of lung. FIG. 2—Case 2. Section of trachea taken at necropsy stained with FITC-conjugate against human IgG showing extensive fluorescence of most areas. TABLE 1—Results of Immunofluorescence Staining with Labelled FITC Monospecific Antihuman Immunoglobulins and Complement Components of Different Necropsy Sections of one C.F. Patient (Case 2) | | ! | IgG | IgA | IgM | IgE | Clq | C3 | C4 | |----------|------|------|------|-------|------|------|--------|-----------| | Kidney |
	_	_	_	_	+	_		Spleen
++++	+++	++	+ +	++	+ +			Thymus
++++	++	+++	N.D.	++++	+ + +	1 11		Liver
++++	++	1 - 1	+	1	+ + +	N.D.		Stomach
++++	+	++	N.D.	1 +	+++	+++		Duodenum
++++	N.D.	+++	N.D.	+++-	N.D.	N.D.		Pancreas
++++	+++	+	+++	1	++	1 1 1		Lung
++++	+++	+ +	+++	++		1 + 1 + 1		Trachea
++++	+++	++++	++++	++	l ++++	1 + + +	FIG. 3—Case 1. Section of gut biopsy specimen stained with FITC-conjugate against human IgE showing coarse granular fluorescence staining. FIG. 4—Case 2. Section of stomach taken at necropsy stained with FITC-conjugate of human IgG showing linear membranous fluorescence. myelin nerve fibres not only by IgG and IgM but also by the IgE as well as by C3 and C4. One other patient (case 3) had rather extensive infiltration of the lungs with IgA-staining plasma cells but few IgG-staining plasma cells. Positive immuno-fluorescence staining was also observed in the cryostat sections from necropsy lung specimens of 10 adult patients who had a history of either bronchitis or bronchopneumonia. Nevertheless, no immunofluorescence staining was detected in lung sections from a 10-year-old child who had died from a road accident. Double Immunofluorescence.—Cryostat sections of lungs and pancreas stained first with rhodamine RB 200 conjugate then with FITC conjugate showed immune complex deposits which were stained simultaneously with two different classes of immunoglobulin antisera (fig. 5 and table II). Furthermore, the resultant immunofluorescence patterns were significantly brighter with the double-staining than with the single-staining method. Control specimens from one non-C.F. patient did not show such enhanced immunofluorescence by double staining. Specificity of Immunofluorescence.—Sheep anti-rabbit immunoglobulin-FITC conjugate did not stain any of the cryostat sections of the C.F. organs nor of the control organs, indicating the specificity of the fluorescence detected in the C.F. organs by the antihuman protein conjugates. Immunoglobulins.—A transient decrease of the plasma IgA and IgG was observed in 20% of the C.F. patients, and limited follow-up studies showed that such patients subsequently acquired a higher than normal serum IgA and IgG concentra- FIG. 5—Case 3. Section of pancreas taken at necropsy stained with IgM-rhodamine RB 200 and IgG-FITC showing heavy staining for both immunoglobulins in islets of Langerhans. TABLE II—Results of Double Immunofluorescence Staining, First with RB 200-labelled Protein followed by FITC-labelled Protein of Necropsy Sections of Patient in Case 2	